SOUTHWESTERN WRITERS COLLECTION

SPECIAL COLLECTIONS - ALBERT B. ALKEK LIBRARY TEXAS STATE UNIVERSITY - SAN MARCOS

Preston Jones Papers, 1940-1988Bulk: 1963-1979

Collection 009

33 boxes (22 linear feet), plus 5 oversize, one duplicate box

Acquisition: Donated by Mary Sue Jones

Access: Open for Research

Processed by: Gwynedd Cannan, Nov. 1993; Inventory Rev. by Brandy Harris, 2005

Biographical Note

Playwright Preston Jones is best remembered for *A Texas Trilogy*, an evocative depiction of small town Texas life. Born in Albuquerque, New Mexico, on April 7, 1936, Preston developed an interest in the dramatic arts while attending the University of New Mexico. Though he graduated with a BA in education in 1960 and took a teaching position, drama professor Eddie Snapp continued to encourage Preston to study theater and steered him toward Baylor University in Waco, Texas. At the time, the Baptist school's Drama Department was headed by Snapp's former Yale classmate, Paul Baker, a nationally known figure in regional and experimental theater. Preston applied successfully to Baylor and while waiting to enroll, worked for the highway department in Colorado City, Texas, the place which later formed the basis for Bradleyville, the setting for *A Texas Trilogy*.

Preston completed his coursework at Baylor but before he could receive his degree, Paul Baker and the Baylor University administration had a falling out over the production of Eugene O'Neill's *Long Day's Journey Into Night*. Baker moved his entire department to Trinity University in San Antonio in 1963 and Preston followed, receiving his Master's there in 1966. His thesis was a dramatization of the novel by David Grubb, *The Night of the Hunter*.

In 1959, Paul Baker became director of the newly formed Dallas Theater Center (DTC) which he headed in conjunction with his position as a drama department chairman. Baker invited Preston to join the DTC during his first year as a student at Baylor thus beginning the association with an important regional theater that lasted until the end of his life. In line with Baker's philosophy of non-specialization, Preston performed all duties in the theater: actor, director, stage manager, ticket taker, etc. As an actor, he appeared in *Julius Caesar*, *Journey to Jefferson*, *Medea*, *A Streetcar Named Desire*, *What Price Glory*, and *The Girl of the Golden West*. He played the stage manager in *Our Town* and Henry Drummond in *Inherit the Wind*. Preston's directing projects included *Under the Yum-Yum Tree*, *Barefoot in the Park* and *The Knack*. Preston was to credit this varied experience in the theater for his success in writing material for the stage.

It was through the Dallas Theater Center that Preston met his second wife, Mary Sue Birkhead Fridge. The two worked together in many Dallas Theater productions where Mary Sue was assistant director to Paul Baker as well as a popular actress and designer. Mary Sue, for her part, provided Preston with encouragement and support in his writing endeavors. Preston's admiration for his wife's talent was oft expressed. "I never belonged on the same stage as that woman," he told John Anders of the *Dallas Morning News* (July 5, 1992).

In 1972, Baker appointed Preston managing director of Down Center Stage, a smaller workshop theater in the Center. Jones wished to provide a stage for new works but the lack of good material inspired him to begin writing what became the *Trilogy*. The first of the three plays, *The Knights of the White Magnolia*, premiered at the Down Center Stage on December 4, 1973. Lu Ann Hampton Laverty Oberlander followed on February 5, 1974 and The Oldest Living Graduate in November of that year. Baker chose *Knights* and *LuAnn* (*Graduate* had not yet been completed) along with other original plays by resident playwrights to be presented in a spring showcase, Playmarket 74. Producers, agents and critics from around the world were invited to view these works, among them literary agent Audrey Wood and director Alan Schneider. Wood, who had discovered, among others, Tennessee Williams and William Inge, became Preston's agent and Schneider eventually directed the *Trilogy* in Washington, D. C. and New York City. In 1975, the three plays were performed together for the first time on the main stage of the Dallas Theater Center under the title, *The Bradleyville Trilogy*. That same year the American Playwright's Theater, which promotes the production of new works in theaters around the country, chose *Knights* as one of their offerings. In 1976, the renamed *A Texas Trilogy* played at the Kennedy Center in Washington, D.C. to popular and critical acclaim. Preston received a grant from the Rockefeller Foundation to write a play for the American bicentennial and the Golden Apple Award from Cue magazine. After these initial successes, the *Trilogy* opened September 1976 on Broadway to a lukewarm response, closing after three weeks.

Preston returned to Dallas reassuming the varied tasks required of members of the company but by no means resting on his laurels as a playwright.

His *A Place on the Magdalena Flats* played at the Dallas Theater Center in 1976 while the *Trilogy* wound its way from Washington to New York. *Santa Fe Sunshine* premiered at the Dallas Theater Center April 9, 1977. That same year, Preston won the Outer Critics Circle Award for the *Trilogy* and staged a tribute to Lady Bird Johnson on her 65th birthday. In 1978, Preston created the one-act *Juneteenth* for the Actors' Theater in Louisville, Kentucky, forming the plot around Black Texans' annual celebration of emancipation. This play was later presented with other one-acts on PBS's "Earplay" series under the title *Holidays*. In 1979, *Remember* was on the boards. While working on rewrites, Preston was also crafting a screenplay of the *Trilogy* for producer Hal Wallis.

Preston was slated to appear as the Duke of Norfolk in the Dallas Theater Center's production of *A Man For All Seasons* under Mary Sue's direction when he was suddenly taken ill and hospitalized. He died September 9, 1979 after surgery on a bleeding ulcer.

See also:

Busby, Mark. *Preston Jones*. Boise, Idaho: Boise State University Western Writers Series No. 58, 1983.

Scope and Contents

The Preston Jones papers span the years 1940 to 1988. The archive contains typescripts, set designs, playbills, props, clippings, magazines, articles, letters, photographs, personal items (pipes, glasses, keys, a stuffed bear collection, etc.), mementos (World War I items, ticket stubs, "good show" gifts, etc.), awards, posters, school records, sculptures, scrapbooks, audiotapes, videotapes, T-shirts, and athletic equipment. Most of the material was saved by Preston's widow, Mary Sue Jones. Mary Sue kept files on Preston and his career in several different file groups. These file groups have been rearranged and consolidated into chronological order within subjects. The records are comprised of five series: Early Years and Dallas Theater Center, Plays, Professional Files, Publicity Files, and Illness and Death. The series chronicle Preston's personal and professional life, from his childhood in New Mexico through his days as a successful playwright.

Series Descriptions

Series I: Early Years and Dallas Theater Center, 1940-1983. Boxes 1-4

This series outlines Preston Jones' life before he became known as a playwright. It begins with photographs, articles and memorabilia of his father, James "Jawbone" Jones. It continues with boyhood photographs, yearbooks, memorabilia and drawings from his elementary school, high school, and college in New Mexico. Class notes, designs, school records, and diplomas represent his master's work in playwrighting from Baylor University in Waco and Trinity University in San Antonio, Texas. Scrapbooks and photographs of Mary Sue and Preston's honeymoon trip to Europe in 1964 and subsequent trips and vacations to Europe and Colorado are present. Jones was an enthusiastic player of darts and baseball, and equipment from both sports is included here. His intense interest in World War I, in which his father had served, is well documented by pamphlets, photographs, slides, medals, posters, and military memorabilia as well as sculptures Preston made out of coffee stirrers, many of which represent World War I scenes. Included too in this series are personal items: wallets, slides, programs, posters, pipes, and other paraphernalia. Finally there is material on Jones' career at the Dallas Theater Center in the form of scrapbooks, audiotapes and photographs.

Series II: Plays, 1966-1988, n.d. Boxes 4-20

This series is organized into 3 subseries: Unproduced Writings; *A Texas Trilogy*; and Post-*Trilogy* plays. Many of the files reflect Mary Sue's filing system but the material has been consolidated and reorganized by play in chronological order.

The group Unproduced Writings contains manuscripts of Preston Jones' unproduced plays. Included is his thesis adaptation of *The Night of the Hunter*.

The three plays of the trilogy in the second subseries were performed together for the first time at the Dallas Theater Center in 1975 as the *Bradleyville Trilogy*. They played again as *A Texas Trilogy* in May 1976 at the Kennedy Center in Washington, D. C. and at the Broadhurst Theater in New York in September 1976. The first set of files refers to the three plays as a unit and contains playbills, posters, set designs, reviews, clippings and screenplay drafts. There is considerable documentation of the Washington and New York productions—promotional articles, photographs, reviews, playbills, congratulation notes, memorabilia (t-shirts, Algonquin hotel mementos) and interviews. Preston's Teddy Bear collection is included here. His favorite was a small teddy bear named Fred, an ever-present good luck talisman that was buried with him.

Knights was the first completed play of the *Trilogy*, premiering at the Down Center Stage in the Dallas Theater Center on December 4, 1973. This subseries

contains the handwritten versions of the play along with successive drafts and rewrites. Also included are props, costumes, playbills, programs, clippings, reviews, and interviews. The material is arranged by format (scripts, props, programs, clippings) in chronological order.

Preston Jones began *LuAnn* before the other two plays of the *Trilogy*, inventing as he did so the connecting thread, the town of Bradleyville. *LuAnn* was the second of the three plays to be completed, premiering in February of 1974. This subseries contains scripts and rewrites, programs, clippings, reviews, photographs and a video of the University of Minnesota 1980s production.

After *Knights* and *Luann* had been presented, Preston Jones wrote the final play of the Trilogy, The Oldest Living Graduate. It premiered at the Down Center Stage November 1974. In 1980, *Graduate* was presented live on television costarring Henry Fonda, Cloris Leachman, George Grizzard, and Harry Dean Stanton. This set of files contains the scripts and rewrites, clippings, reviews, and photographs. Included is a video of the 1980 telecast along with clippings and reviews. Preston Jones turned to his native New Mexico as the inspiration for the three plays written after the *Trilogy*. In 1975, Jones began writing A Place on the Magdalena Flats, also titled The Plains of St. Augustine, which examines the relationship of two brothers working their New Mexican ranch during the 1956 drought. Santa Fe Sunshine is a comic play about an artist's colony. Remember concerns an actor reminiscing on his past during a visit to his boyhood home. Included here also are records on *Juneteenth*, a one-act play commissioned by the Actor's Theatre in Louisville, and a tribute to Lady Bird Johnson on her 65th birthday, scripted and staged by Preston. This subseries contains handwritten and typed drafts and rewrites, programs, photographs, set designs, memorabilia, clippings of reviews and publicity, and audio and videotapes.

Series III: Professional Files, 1963-1986, Bulk 1972-1979. Boxes 21-25

This series contains journals, address books, correspondence, contracts, royalty payments, articles, clippings and photographs. The major part of the material relates to *A Texas Trilogy* and is made up of communications with agents, fans, and theaters concerning options on the plays. Included is correspondence with Hal Wallis in regard to the movie production of the *Trilogy*.

Series 4: Publicity, 1974-1986. Boxes 25-28

This series contains materials on the promotion of Preston Jones' theatrical career especially in regard to the *Trilogy*. It includes photographs, clippings, reviews, articles, interviews and videotapes, providing information on aspects of the author's life, career, and writing methods.

Series 5: Jones Illness and Death, 1979-1983. Boxes 29-33

Jones died unexpectedly in September of 1979 after surgery for bleeding ulcers. This series contains documents concerning Jones' medical care and cause of death, obituaries, the funeral service, the memorial fund established at the Dallas Theater Center, sympathy cards, Christmas cards, acknowledgments from Mary Sue Jones, correspondence and reports on the estate.

Container List

Box Folder

Series I: Early Years and Dallas Theater Center, 1940-1983.

1	1 2 3 4 5	Preston Jones' family, including genealogy James B. (Jawbone) Jones' signed gavel board School memorabilia, unsigned sketches, 1940-1958 Highlander Yearbooks, school photos, 1954 University of New Mexico yearbook, 1956
2	1 2 3 4 5	School records, degrees Directing Notebook, [1962] Watercolor paintings Trinity University Master of Arts degree, 1966 Journals from European vacations, souvenirs, 1964 Photos and negatives, US vacations, 1975
	8 9	Soldiers: A World-wide History of Men at Arms, book by Richard Boward War plane pamphlets Slides of Preston Jones' sculptures and US Signal
3	1 2 3 4 5 6	Corps Photographs from WWI WWI photos, mementos, photos of Preston Jones' sculptures Father's war medals and patches, Jones' sculptures Wallets, membership cards, photos, and maps Shaving kit, memorabilia, personal items Playbills, art books, sketches Various printed materials
4	1 2 3 4	Letters, cards, pamphlets, 1977-1983 Preston and Mary Sue Jones' scrapbook material Photographs, memorabilia, [1960-1979] Cassette tapes of Preston Jones in <i>The Price</i> , and <i>The Happy Hunter</i> , 1971

Series II: Plays, 1966-1988, n.d.

Unproduced Writings, 1966, n.d.

5	Preston's Old Writing
6	Unfinished plays, first copy of Eye of the Beholder

Box Folder

Series II: Plays, continued

Unproduced Writings, continued

4	7	Two unfinished plays: <i>The Education of Junior</i> and <i>Over There,</i> n.d.
	8-9	The House, n.d.
	10	The Night of the Hunter thesis, 1966
	10	The tright of the Humer dicoid, 1700
5	1-2	The Night of the Hunter thesis, 1966
	3	Bound copy of <i>The Night of the Hunter</i> , 1966
	4	The Black Iota, n.d.
	5	The Police Station, n.d.
	6	Red Grover, on Thanksgiving, n.d.
	7	Up Above the Soda Dam, n.d.
	7	αρ 71000e the 30aa Dam, 11. α .
		A Texas Trilogy, Complete, 1973-1979, n.d.
	_	
	8	Rewrites, map of Bradleyville
	9	Programs, posters, set designs
	10	Early productions, 1973-1979 clippings
	11	Later productions, 1973-1979 clippings
6	1	Later productions, 1974-1976 clippings
	2	SR No 254 Senate Proclamation, photos, March 5,
		1975
	3	Kennedy Center promotion materials, clippings,
		and programs
	4	Photographs, Kennedy Center production, April
		1976
	5	Kennedy Center Reviews, 1976
	6	Kennedy Center memorabilia
	7-8	Arena Theater & New York Opening,
	. 0	correspondence, 1974-1977
	9	Washington and New York memorabilia
	10	New York reviews, 1975-1977
		,
7	1	Stories and interviews, national
		Playbills from other plays
	2 3	Postcards, magazine articles about <i>Trilogy</i> , 1976
	4	Magazines, 1976-1977
	5	Royalty statements, 1976
	-	110 1 0110 1 01100 1 1 1 1 0

Box Folder

Series II: Plays, Continued

A Texas Trilogy, Complete, continued

7	6 7	Awards, 1976-1977
	/	Texas Trilogy programs and poster, 1976-1977
8	1	London production, clippings, reviews, and correspondence, 1977-1978
	2	Photographs-Chicago, Seattle, Los Angeles, Houston, framed needlecraft map of Texas
	3-4 5	Magazine articles about Jones, programs, 1977-1978 Gift, <i>The Teddy Bear Book</i> , compiled by Peter Bull
	6	Bradleyville screenplay
	7	Bradleyville screenplay, second draft with handwritten notes
	8	Bradleyville screenplay, second draft
	9	Other productions, clippings, correspondence, and
		programs, 1978-1979
		Trilogy The Last Meeting of the Vnights of the White
		Trilogy: The Last Meeting of the Knights of the White Magnolia,1973-1979, 1984, 1988.
	10	First copy, handwritten
9	1	Handwritten copy
	2 3	Typed copy with revisions
		Bound 1973 version
	4-6	1973 version
	7	1973 version with handwritten revisions
	8	Actor's copy (L.D.)
	9	Second mimeo printing, 5th rewrite, May 16, 1974
	10	Corrected version, May 20, 1976
10	1	Script for New York production, copyright 1973
	2 3-4	Props
	3-4	Programs, posters, 1973-1977
	5	Reel to Reel of Preston Jones' Interview by Studs Turkel, Feb. 19, 1976
	6	Reviews of early Dallas productions through Arena Stage, 1973-1976
	7-8	Reviews, articles, programs, and correspondence,

1975-1979, 1984

11 1 Penn State productions, 1977, 1984

Folder Box

	Seri	es II: Plays, Continued
		Trilogy: The Last Meeting of the Knights of the White Magnolia, continued
	2-3	To Craig Anderson, copies of articles written about Jones after his death and reviews of <i>Knights</i> , 1988
		Trilogy: LuAnn Hampton Laverty Oberlander, 1973-1985.
	4 5 6 7 8 9 10-11	1st draft, 2nd rewrite, 1973 Handwritten draft, April 1973 Rewrites, hand-drawn map of Bradleyville Rewrites, photocopies Typed copy with handwritten notes Dallas Theater Center version, 1974 New York version, 1974
12	1 2 3 4 5 6	Script, corrected May 20, 1976 Script, corrected May 20, 1976 with new inserts Annotated script Programs, correspondence, 1977 Reviews, clippings, photos, 1974-1980, 1985 University of Minnesota, Twin Cities video, 1981- 1982
		Trilogy: The Oldest Living Graduate, 1975-1982.
	7 8 9 10	First copy, handwritten Photocopy with corrections Bound photocopy Rewrites
13	1 2 3 4 5	Rewrites of part with photocopies Script, July 1975 Script, July 1975, with rewrites Script, July 1975 The Arts: Years of Development, Time of Decision, with suggested program and time schedule, Sep. 29, 1975

Preston Jones Papers SWWC Collection 009

Box	6 7 8 9 Folder	Script, July 1976, with rewrites Programs, reviews, correspondence Photographs, programs, Austin, Los Angeles, and Midland, 1976-1978 NBC Live Telecast with Henry Fonda, April 7, 1980, video
DOX		Dlave continued
	Series II.	Plays, continued
	<u>Tri</u>	logy: The Oldest Living Graduate, continued
	10-11	NBC Live Telecast, clippings, reviews, correspondence, 1980
14	1 2 3-4 5 6-7 8 9 10 11	NBC Live Telecast clippings, reviews, 1980 NBC Live Telecast clippings, reviews, 1979-1982 NBC Live Telecast clippings, reviews, 1980 NBC Live Telecast press information package, photos, 1980 NBC Live Telecast clippings, reviews, 1980 NBC Live Telecast clippings, reviews, correspondence, 1980 Los Angeles production, clippings, reviews, 1980 Other productions, clippings, reviews, 1980 Louisville production, clippings, reviews, 1980
	Pos	st- <i>Trilogy</i> Plays: A Place on the Magdalena Flats, 1975- 1979, n.d.
	12	Script, Handwritten, 1st and 2nd versions
15	1 2 3-4 5 6 7 8 9 10-11	Script, handwritten, copyright 1975 3rd draft, handwritten, copyright 1975 Copies of handwritten script Photocopy of revised version with corrections Handwritten rewrites Photocopy of handwritten rewrites Rewrites First typed draft, letter from Audrey Wood, 1975 Working scripts, photocopies
16	1 2 3-4 5 6	Dallas Theater Center version with handwritten rewrites First Santa Fe version Second Santa Fe version June 1977 rewrite 1977 summer version without Act 3, Scene 3

Preston Jones Papers SWWC Collection 009

	7	Three copies of 1977 summer version with Act 3, Scene 3
	8	The Plains of St. Augustine, under the title A Place on the Magdalena Flats, February 1978,
	9-10	handwritten The Plains of St. Augustine, under the title A Place
Box	Folder	on the Magdalena Flats, February 1978, typed
DUX		
	Serie	es II: Plays, continued
		<u>Post-Trilogy Plays: A Place on the Magdalena Flats,</u> <u>continued</u>
16	11	Revised script, July 1979
17	1-5	Revised script, July 1979
	6	Programs, 1975-1977
	7	Photographs, set designs, memorabilia
	8	Dallas Theater Center production, reviews and
	0	articles, 1976
	9	Other reviews and articles, 1977-1979
		Post-Trilogy Plays: Santa Fe Sunshine (The Eye of the
		Beholder), 1976-1978, 1980, n.d.
	10	Handwritten script, n.d.
	11	Handwritten script, original copy, n.d.
18	1	Handwritten scripts, first and second writings, n.d.
	2 3	Notes and fourth copy, n.d.
	3	Unrevised script, n.d.
	4-5	Photocopies, n.d.
	6	Photocopy of final working copy, n.d.
	7	Working copy, final, n.d.
	8-9	Additional copies, n.d.
	10 11	Programs, 1977 Articles, reviews, 1976-1978
	12	Chocolate Bayou production, reviews, 1980
	12	Chocolate Bayou production, Teviews, 1700
		Post-Trilogy Plays: Juneteenth, 1978-1980, n.d.
	13	Photocopy of handwritten script
		Scripts, copyright 1978
19	1	Audiotape, Holidays: A Quartet of Plays by Guare,
	2	Jones, Terry, and Hailey, n.d.
	2	Louisville production, PBS "Earplay," 1979-1980

Post-Trilogy Plays: Lady Bird Johnson Tribute

3 4 5	Program, invitation Copy of play, correspondence relating to event, photo of Jones with Lady Bird LBJ Ranch mementos
Folder	

Series II: Plays, continued

Box

	Post-	Trilogy Plays: Remember, 1978-1988, n.d.
	6 7 8 9 10 11 12 13-14 15	First version, June 10, 1978 Handwritten copy, copyright 1978 First typed copy Photocopy Rewrites Supplementary pages, handwritten Oct. 4, 1978 to March 11, 1979 Handwritten third version minus unchanged Act 1 Other copies Script, March 11, 1979
20	1 2 3-9 10 11	Corrected version, March 11, 1979 Corrected sections Other 1979 scripts Glenn Allen Smith and other letters, 1976-1988 Program, Reviews, 1979
	Series III: P	rofessional Files, 1963-1986, Bulk 1972-1979.
21	1-2	Journals and address books, 1975-1978
	3-8	Professional correspondence, A-U, 1974-1979
22	3-8 1 2 3 4-6 7	Professional correspondence, A-U, 1974-1979 Professional correspondence, V-Z, 1974-1979 Empty files Preston and Mary Sue Jones' clipboards Miscellaneous writings by or about Preston Jones, 1976-1978 Facts for resumes, Preston and Mary Sue Jones
22	3-8 1 2 3 4-6	Professional correspondence, A-U, 1974-1979 Professional correspondence, V-Z, 1974-1979 Empty files Preston and Mary Sue Jones' clipboards Miscellaneous writings by or about Preston Jones, 1976-1978
22	3-8 1 2 3 4-6 7	Professional correspondence, A-U, 1974-1979 Professional correspondence, V-Z, 1974-1979 Empty files Preston and Mary Sue Jones' clipboards Miscellaneous writings by or about Preston Jones, 1976-1978 Facts for resumes, Preston and Mary Sue Jones Correspondence between Jones and International

Box	3 4 5 6 7-10 Folder	and correspondence, 1974-1976 Dramatists Guild, publications and correspondence, 1972-1978 Hill and Wang, Publishers, contracts and correspondence, 1976-1978 Royalty Payments, 1977 Dramatist Play Service, correspondence, 1976 Various Contracts, Mary Sue and Preston Jones, 1963-1986
	Series III: Pr	rofessional Files, continued
	11	NBC/Graduate contracts and correspondence, 1980
24	1 2 3 4 5 6 7 8 9 10-11 12 13 14	American Place Theater, 1973-1974 Arena Theater and Alan Schneider, correspondence and newsletters, 1974-1979 Texas Trilogy, photographs and negatives, 1976 JFK Center, correspondence, 1975-1980 Play outlines, cast descriptions, 1976 Robert Whitehead Productions, correspondence, 1975-1980 American Place Theater, contracts and correspondence, 1976-1979 Texas Commission on the Arts, correspondence and newsletters, 1975-1979 Hal Wallis, correspondence, 1976, 1978 Libraries, correspondence, 1974-1981 Media, correspondence, 1974-1979 P.E.N., an Association of Writers, letter, 1977 Texas Institute of Letters, correspondence and newsletters, 1975-1976 Rockefeller Foundation, correspondence, 1974-1977
25	1 2-4 5 6-7	LBJ Library, includes correspondence with Lady Bird Johnson, other printed materials, 1977 Theaters, correspondence, 1974-1979 Universities, correspondence, 1976-1979 Audience and Fan response to plays with copies of Jones' replies, 1974-1979
	Series IV: Pu	ıblicity, 1974-1986, n.d.
	8 9 10	Interview dress notes, checkbook, n.d. Photographs of Preston Jones and his sculptures, n.d. Photos of Preston Jones, clippings, n.d.

	11	A Texas Trilogy reviews, programs, invitations
26 Box	1 2 3 4 5 6 7 8 Folder	Smithsonian, Oct. 1976 and photo proofs Special issue of <i>Time</i> magazine, September 27, 1976 Magazines featuring Preston Jones, 1976 Articles, photographs, clippings, 1976-1978 Correspondence, clippings, photos, notes, 1976-1978 Articles, clippings, various printed materials, 1979 Articles, clippings, 1974-1976 Photographs: <i>A Texas Trilogy</i> , Hal Wallis, 1977
	Series IV: P	ublicity, continued
27	1 2 3 4 5 6 7 8	Articles, reviews, 1977 Articles, interviews, reviews, 1978-1979 Articles, reviews, 1976-1979 PBS tape, KERA, Dallas, original print Theatre Southwest, magazine and cassette tape, 1978 Articles, news photos, correspondence, 1976-1981 Programs, certificate from governor of Alabama, articles, correspondence, 1975-1981 Articles, 1981, n.d.
28	1 2 3 4 Series V: Jon	Texas Committee for the Humanities radio spot and highband TV dub, 1979 Essays about Preston Jones, n.d. Articles, photos, correspondence, programs, 1984 Articles, programs, costume designs, schedules, 1984-1986
29	1 2 3 4-8 9-11	Preston Jones' medical and death records, including concerns about malpractice and Preston and Mary Sue's will and testaments 1979 Articles on Preston Jones' death, September 1979 Funeral service, 1979 Clippings on death, 1979 Photocopies of articles about Jones' death
30	1 2-8 9	Preston Jones' Memorial Scholarship Fund, 1979- 1981 Mary Sue's correspondence relating to Preston and his work, 1976-1981 Donations to Memorial Fund, 1980-1981

	10 11	Copies of typed thank-you letters, 1979 Miscellaneous clippings related to Cable TV, 1979- 1980
31	1 2 3 4 5-8	Get well cards and letters for Preston Jones, 1979 Notebook on Preston Jones' Funeral, 1979 Visitor's Book, Preston Jones' Funeral, 1979 Flower cards, 1979 Sympathy cards and letters, 1979
32	1-6	Sympathy cards and letters, 1979
Box	Folder	
	Series V: Jor	nes' Illness and Death, continued
33	1 2 3-4 5	Sympathy cards, 1979-1980 Theatre Southwest on Preston's death, October 1979 Christmas cards, 1979 Malouf Lynch & Jackson, Attorneys at Law, estate file for Preston Jones, 1979-1983, also past correspondence with firm, 1975-1979
	Series VI: O	versized Materials
34		Two Army helmets, WWI paraphernalia, wooden fraternity paddle, New Mexico flag
35		WWI paraphernalia (knapsack, canvas gas mask kit), sports equipment
36		Personal items (pipes, glasses, coins, etc), <i>Texas Trilogy</i> memorabilia, sports equipment, Preston Jones' sculptures, part of Jones' teddy bear collection
37		Texas Trilogy memorabilia, Mary Sue Jones' personal items (key chains, teapot, paintings, etc.), props from various plays, part of Preston Jones' teddy bear collection
	<u>Dupli</u>	<u>cates</u>
38		Oversized-Duplicates of playbills, magazines, press clippings, and five plays: A Place on the Magdalena Flats, Remember, The Oldest Living Graduate, Santa Fe Sunshine, and Juneteenth

Appendix

Following is a list of books selected from the library of Preston and Mary Sue Jones. The first set of books reflects Preston Jones' interest in World War I, an interest that figured in his playwriting and artwork. The second set of books deals primarily with the art and literature of the southwest.

World War Collection

Barnett, C. Swordbearers. New York: William Morrow, 1964.

Barrie, J.M. Echoes of the War. New York: Charles Scribner's Sons, 1929.

Biddle, C. Fighting Airman: The Way of the Eagle. New York: Ace Books, 1968.

Bishop, W. Winged Warfare. New York: Ace, 1967.

Bowen, R.S. They Flew To Glory. New York: Lothrop, Lee & Shepard, 1966.

Burrows, W.E. Richthofen. New York: Harcourt, Brace & World, 1969.

Carisella, P.J., et al. Who Killed the Red Baron? Greenwich, Conn.: Fawcett, 1969.

Chapman, G. Passionate Prodigality. Greenwich, Conn.: Fawcett, 1967.

Chapman, G., ed. Vain Glory. London: Cassell, 1968.

Chapman, J.J. Victor Chapman's Letters from France. New York: Macmillan, 1917.

Cobb, H. Paths of Glory. New York: Popular Library, 1963.

Cobb, I.S. Paths of Glory. New York: Grosset & Dunlap, 1918.

Congdon, D., ed. Combat: World War I. New York: Dell, 1964.

Crossman, Richard, ed. The God That Failed. New York: Bantam, 1954.

Delboy, M., ed. Verdun. Bordeaux: Marcel Delboy.

Empey, A.G. First Call. New York: G.P. Putnam's, 1918.

Empey, A.G. Over the Top. New York: G.P. Putnam's, 1917.

Estes, W. Homefront. Philadelphia: J.B. Lippincott, 1976.

Farmer, G., ed. First World War. S.l.: Life, 1965.

Farrar-Hockley, A. Death of an Army. New York: William Morrow, 1968.

Flanner, J. Paris Was Yesterday. New York: Popular Library, 1968.

Fonck, R. Ace of Aces. New York: Ace Books, 1967.

Freidel, F. Over There. New York: Bramhall House, 1964.

Funderburk, T. Fighters. New York: Grosset & Dunlap, 1965.

Gann, E.K. In the Company of Eagles. New York: Dell, 1966.

Gibbons, F. Red Knight of Germany. New York: Bantam, 1964.

Gibson, P. Battering the Boche. New York: Century, 1918.

Gow, K. Letters of a Soldier. New York: Herbert B. Covert, 1920.

Geiss, I., ed. *July* 1914: *The Outbreak of the First World War*. New York: Charles Scribner's Sons, 1967.

Hall, B. En l'air! New York: New Library, 1918.

Hall, B., et al. One Man's War. London: John Hamilton, 1929.

Hastings, H.D., et al. *War Planes in Battle Dress:* 1914-18. New York: Walker and Co., 1963.

Hirsch, P., ed. World War I. New York: Pyramid, 1964.

Hope, T.S. Rage of Battle. London: Tandem, 1972.

Horne, A. Price of Glory. New York: Harper, 1967.

___. Imperial War Museum Handbook. London: H.M.S.O., 1972.

Jablonski, E. Warriors with Wings. Indianapolis: Bobbs-Merrill, 1966.

Jones, B., et al. *Popular Arts of the First World War*. New York: McGraw-Hill, 1972.

Josephy, A., et al., eds. *American Heritage History of World War I.* S.l.: American Heritage Publishing Co., 1964.

Knightley, P. First Casualty. New York: Harcourt Brace Jovanovich, 1975.

Koestler, A., et al. God that Failed. New York: Bantam, 1954.

Lauder, H. Minstrel in France. New York: Hearst's International, 1918.

Lee, A.S.G. No Parachute. London: Jarrolds, 1968.

Lewis, C. Sagittarius Rising. Harrisburg, Pa.: Stackpoole, 1963.

Mackey, F. *Forward-March!* [in two sections] Chicago: Disabled American Veterans of the World War, 1937.

Mason, H.M. High Flew the Falcons. Philadelphia: J.B. Lippincott, 1965.

Mason, H.M. Lafayette Escadrille. New York: Random House, 1964.

Mauldin, B. Back Home. New York: William Sloane, 1947.

McConnell, J. Flying for France. Garden City, N.Y.: Doubleday, Page & Co., 1917.

Middlebrook, M. First Day on the Somme. New York: W.W. Norton, 1972.

Millar, R. Death of an Army. Boston: Houghton Mifflin, 1970.

Moore, W.E., et al. *U.S. Official Pictures of the World War*. Washington, D.C.: Pictorial Bureau, 1920.

Nason, L. Three Lights from a Match. New York: Grosset & Dunlap, 1927.

Nordhoff, C., et al. Falcons of France. New York: Bantam, 1966.

Norman, A. Great Air War. New York: Macmillan, 1968.

Page, A., ed. World's Work War Manual... Garden City, N.Y.: Doubleday, Page & Co., 1914.

Palmer, A. Gardeners of Salonika. New York: Simon and Schuster, 1965.

Parsons, E. I Flew with Lafayette Escadrille. Indianapolis: E.C. Seale, 1963.

Pershing, J. J. Official Story. New York: Sun Sales, 1919.

Phelan, J. Heroes & Aeroplanes of the Great War. New York: Grosset & Dunlap, 1968.

Platt, F., comp. *Great Battle of World War I: In the Air.* New York: New American Library, 1966.

Pulitzer, R. Over the Front in an Aeroplane. New York: A.L. Burt, 1915.

Remarque, E.M. All Quiet on the Western Front. Greenwich, Conn.: Fawcett, 1958.

Reynolds, Q. They Fought for the Sky. New York: Bantam, 1963.

Rickenbacker, E. Fighting the Flying Circus. New York: Avon, 1967.

Rickenbacker, E.V. Rickenbacker. Greenwich, Conn.: Fawcett, 1969.

Robinson, D. Goshaw Squadron. New York: Viking, 1972.

Roosevelt, Q. Sketch with Letters. New York: Charles Scribner's Sons, 1921.

Ryan, C. Last Battle. New York: Simon and Schuster, 1966.

Saunders, J.M. Wings. New York: Grosset & Dunlap, 1927.

Service, R. Rhymes of a Red Cross Man. New York: Barse & Hopkins, 1916.

Shermer, D. World War I. London?: Derbibooks, 1973.

Smythe, D. Guerilla Warrior. New York: Charles Scribner's Sons, 1973.

Spears, E. Liaison 1914. New York: Stein and Day, 1968.

Streeter, E. Dere Mable. New York: Frederick A. Stokes, 1918.

Swettenham, J. Canada and the First World War. Toronto: Ryerson Press 1969.

Terraine, J. Great War. New York: Macmillan, 1965.

Terraine, J. Mons. New York: Macmillan, 1960.

_____. *Verdun: An Illustrated Historical Guide*. Verdun: Fremont.

. Wine, Women and War. New York: J. H. Sears.

Whitehouse, A. Playboy Squadron. Garden City, N.Y.: Doubleday, 1970.

Wolff, L. In Flanders Fields. New York: Viking, 1958.

General

Bedichek, R. *Adventures with a Texas Naturalist* . Austin: Univ. of Texas Press, 1961..

Bennett, P. *Talking with Texas Writers*. College Station: Texas A&M Univ. Press, 1980.

Blacker, I. Taos. Los Angeles: Brooke House, 1959.

Botkin, B.A., ed. Treasury of Western Folklore. New York: Crown Publishers, 1951.

Brown, M. *Condensed History of Texas for Schools*. Dallas: Published by the Author, 1895.

Brown, M. et al. Before Barbed Wire. New York: Bramhall, 1956.

Bullock, A. Mountain Villages. Santa Fe, N.M.: Sunstone Press, 1981.

Buttree, J.M. Rhythm of the Redman. New York: A.S. Barnes, 1930.

Capps, B. Woman of the People. New York: Duell, Sloan and Pearce, 1966.

Carpenter, L. Ruffles and Flourishes. Garden City, N.Y.: Doubleday & Co., 1970.

Chavez, A. From an Altar Screen. New York: Farrar, Straus and Cudahy, 1957.

Church, P. P. House at Otowi Bridge. Albuquerque: Univ. of New Mexico Press, 1990.

Coles, R. *Old Ones of New Mexico*. Albuquerque, N.M.: Univ. of New Mexico Press, 1973.

Cowley, M., ed. Portable Faulkner. New York: Viking, 1962.

Craig, Edward Gordon. Woodcuts and Some Words. Toronto: J. M. Dent \$ Sons, 1924.

Dillon, M. Rose of Old St. Louis. New York: Century, 1904.

Dunbar, C. Historical Geology. New York: John Wiley & Sons, 1956.

Faunce, H. Desert Wife. Lincoln: Univ. of Nebraska Press, 1981.

Fenin, G., et al. Western. New York: Bonanza, 1962.

Flynn, R. *In the House of the Lord*. New York: Knopf, 1969.

Flynn, R. North to Yesterday. New York: Knopf, 1967.

Flynn, R. Sounds of Rescue, the Signs of Hope. New York: Knopf, 1970.

Garrard, L. Wah-to-yah. Norman, Okla.: Univ. of Oklahoma Press, 1957.

Ghiselin, B. Creative Process. Berkeley: Univ. of Calif. Press, 1954.

Goyen, W. Collected Stories. Garden City, N.Y.: Doubleday & Co., 1975.

Graves, J. *Hard Scrabble*. New York: Knopf, 1974.

Graves, R. Good-bye to All That. Garden City, N.Y.: Doubleday, 1957.

Grinnell-Milne, D. Wind in the Wires. Garden City, N.Y.: Doubleday & Co., 1968.

Guernsey, O., ed. Best Plays of 1976-1977. New York: Dodd, Mead & Co., 1977.

Gunter, P. River in Dry Grass. Texas: Shearer, 1984.

Hailey, E.F. Woman of Independent Means. New York: Viking, 1978.

Hale, L. Bonney's Place. Garden City, N.Y.: Doubleday and Co., 1972.

Hall, D.K. Working Cowboys. New York: Holt, Rinehart, and Winston, 1984.

Harrigan, S. Aransas. New York: Knopf, 1980.

Horan, J.D. Great American West. New York: Crown, 1959.

James, G.W. *Indian Basketry*. New York: Dover, 1972.

Johnson, L.B. White House Diary. New York: Holt, Rinehart, and Winston, 1970.

Johnson, L.B. White House Diary. [limited edition] New York: Holt, Rinehart, and Winston, 1970.

Jones, P. *Last Meeting of the Knights of the White Magnolia*. New York: Dramatists Play Service, 1976.

Jones, P. *Lu Ann Hampton Laverty Oberlander*. New York: Dramatists Play Service, 1976.

Jones, P. Oldest Living Graduate. New York: Dramatists Play Service, 1976.

Jones, P. Place on the Magdalena Flats. New York: Dramatists Play Service, 1984.

Jones, P. Santa Fe Sunshine. New York: Dramatists Play Service, 1977.

Jones, P. Texas Trilogy. [hardback] New York: Hill and Wang 1976.

Jones, P. Texas Trilogy. [softback] New York: Hill and Wang, 1976.

Kafka, S. Hannah Jackson. New York: William Morrow, 1966.

Koch, F. Photographs. Dallas: Documentary Arts, 1990.

Lea, T. Wonderful Country. Boston: Little, Brown and Co., 1952.

Luhan, M. Winter in Taos. Taos, N.M.: Las Palomas de Taos, 1982.

Luhan, M.D. *Movers and Shakers*. Albuquerque, N.M.: Univ. of New Mexico Press, 1985.

Martin, W., ed. Texas Plays. Dallas: SMU Press, 1990.

McMurtry, L. All My Friends Are Going to be Strangers. New York: Pocket, 1973.

McMurtry, L. Last Picture Show. New York: Dial Press, 1966.

McMurtry, L. Moving On. New York: Simon and Schuster, 1970.

Momaday, M.S. Way to Rainy Mountain. Albuquerque: Univ. of New Mexico Press, 1976.

_____. *Mountaineers Handbook*. Seattle: Superior Publishing, 1948.

Myers, J. Along the Santa Fe Trail. Albuquerque, N.M.: Univ. of New Mexico Garden City, N.Y.: Garden City Books, 1935.

Wolfe, T. Mannerhouse. New York: Harper & Bros., 1948. 2 copies

Wolfe, T. Web and the Rock. New York: Grosset & Dunlap, 1939.

Wolfe, T. You Can't Go Home Again. New York: Grosset & Dunlap, 1940.

Preston Jones Papers SWWC Collection 009